

Administration de LiveCycle® Content Services 9

24 septembre 2010

Adobe® LiveCycle ES2
Version 9.0

© 2010 Adobe Systems Incorporated and its licensors. All rights reserved.

Adobe® LiveCycle® ES2 Administration de LiveCycle® Content Services 9
24 septembre 2010

This guide is licensed for use under the terms of the Creative Commons Attribution Non-Commercial 3.0 License. This License allows users to copy, distribute, and transmit the guide for noncommercial purposes only so long as (1) proper attribution to Adobe is given as the owner of the guide; and (2) any reuse or distribution of the guide contains a notice that use of the guide is governed by these terms. The best way to provide notice is to include the following link. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/>.

Adobe, the Adobe logo, Acrobat, LiveCycle, PostScript, and Reader are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries. AIX, IBM, and WebSphere are trademarks of International Business Machines Corporation in the United States, other countries, or both. BEA WebLogic Server is a registered trademark of BEA Systems, Inc. JBoss and Red Hat are a registered trademarks of Red Hat, Inc. in the United States and other countries. Linux is the registered trademark of Linus Torvalds in the U.S. and other countries. Microsoft, Vista, Windows, and Windows Server are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Oracle, Java, Solaris, and Sun are trademarks or registered trademarks of Oracle and/or its affiliates. UNIX is a trademark in the United States and other countries, licensed exclusively through X/Open Company, Ltd. All other trademarks are the property of their respective owners.

Adobe Systems Incorporated, 345 Park Avenue, San Jose, California 95110, USA.

Sommaire

À propos de ce document	4
À qui est destiné ce document ?	4
Conventions utilisées dans ce document.....	4
Informations complémentaires.....	6
1 Personnalisation de Content Services 9	7
Installation des composants de Content Services 9	7
Configuration du service de courrier électronique.....	7
Configuration de l'accès FTP	9
Désactivation de la propagation des événements Content Services 9 à LiveCycle ES2	9
Définition du quota d'utilisation.....	9
Configuration des paramètres de contrôle.....	10
Configuration du nombre minimum de caractères de recherche	10
Désactivation de l'indexation du contenu	10
2 Administration de Content Services 9	12
Mise à niveau de Content Services 9	12
Sauvegarde et restauration	12
Surveillance de Content Services 9.....	12
Instructions pour le redimensionnement	15
Activation de la révision des documents créés à partir d'images.....	18
A Annexe : catégories de beans JMX	19
Beans de surveillance JMX en lecture seule	19
Beans de configuration JMX.....	27
Beans de gestion JMX modifiables	28

À propos de ce document

Ce document destiné aux administrateurs décrit les tâches quotidiennes, hebdomadaires et mensuelles requises pour assurer un fonctionnement optimal de l'environnement Adobe® LiveCycle® ES2 (Enterprise Suite 2).

Ce document ne couvre ni l'installation, ni la configuration, ni le déploiement ; pour les informations correspondant à ces tâches, reportez-vous au document *Installation et déploiement de LiveCycle ES2* correspondant à votre serveur d'applications ou au document [Installation et déploiement de LiveCycle ES2 pour JBoss à l'aide de la procédure clé en main](#).

Ce document ne couvre pas de façon exhaustive l'utilisation de LiveCycle Administration Console pour configurer les paramètres du système. Ces informations se trouvent dans l'*Aide de LiveCycle Administration Console*, disponible dans LiveCycle Administration Console.

À qui est destiné ce document ?

Les informations fournies dans ce document sont destinées aux administrateurs informatiques et de produit :

Administrateur informatique : responsable de la préparation matérielle et de la planification du déploiement informatique. Connaissances requises sur les serveurs d'applications, LDAP, ainsi que sur l'administration des bases de données et des réseaux.

Administrateur de produit : responsable de l'installation, de la supervision, de la maintenance et du dépannage dans un environnement LiveCycle ES2 multiservices. L'administrateur de LiveCycle ES2 collabore avec l'administrateur informatique pour préparer l'installation du logiciel LiveCycle ES2 sur le réseau de l'entreprise.

Les informations fournies s'adressent donc à un public familiarisé avec les serveurs d'applications J2EE, les systèmes d'exploitation Linux®, Microsoft® Windows®, IBM® AIX® ou Sun™ Solaris™, les serveurs de base de données MySQL, Oracle®, DB2® ou SQL Server, ainsi que les environnements Web.

Conventions utilisées dans ce document

Ce document utilise les conventions de désignation ci-après pour les chemins d'accès aux fichiers courants.

Nom	Valeur par défaut	Description
<i>[racine LiveCycle ES2]</i>	Windows : C:\Adobe\Adobe LiveCycle ES2\ Linux et UNIX : /opt/adobe/adobe_lifecycle_es2/	Répertoire d'installation utilisé pour tous les composants de la solution LiveCycle ES2. Ce répertoire contient des sous-répertoires pour LiveCycle Configuration Manager, le LiveCycle ES2 SDK, de même que pour chaque composant de la solution LiveCycle ES2 installé (et la documentation produit correspondante). Il comprend également les sous-répertoires associés aux technologies tierces.
<i>[racine du serveur d'applications]</i>	JBoss 4.2.0 ou 4.2.1 sous Windows : C:\jboss JBoss 4.2.0 ou 4.2.1 sous Linux, Solaris : /opt/jboss JBoss Enterprise Application Platform 4.3 sous Windows : C:\jboss-eap-4.3\jboss-as JBoss Enterprise Application Platform 4.3 sous Linux, Solaris : /opt/jboss-eap-4.3/jboss-as WebSphere sous Windows : C:\ProgramFiles\IBM WebSphere\AppServer WebSphere sous Linux et Solaris : /opt/IBM/WebSphere/AppServer WebSphere sous AIX : /usr/IBM/WebSphere/AppServer ou /opt/IBM/WebSphere/AppServer WebLogic sous Windows : C:\bea\wlserver_10.3 WebLogic sous Linux et UNIX : /opt/bea/wlserver_10.3	Répertoire racine du serveur d'applications exécutant les services LiveCycle ES2.
<i>[domaine du serveur d'applications]</i>	WebLogic sous Windows : C:\bea\user_projects\domains\base_domain WebLogic sous Linux et UNIX : /opt/bea/user_projects/domains/base_domain	Domaine que vous avez configuré sur WebLogic.
<i>[racine du serveur de base de données]</i>	Dépend du type de base de données et de vos spécifications lors de l'installation.	Emplacement d'installation du serveur de base de données LiveCycle ES2.

La plupart des informations concernant l'emplacement des répertoires dans ce guide s'appliquent à toutes les plates-formes (tous les noms de fichier et les chemins d'accès respectent la casse sous Linux et UNIX®). Les informations concernant une plateforme spécifique sont indiquées le cas échéant.

Toutes les références faites aux beans dans ce guide concernent les beans Spring.

Informations complémentaires

Les ressources indiquées dans le tableau ci-dessous peuvent vous aider à connaître LiveCycle ES2.

Pour plus de détails sur	Voir
Les informations générales sur LiveCycle ES2 et les composants de la solution	Présentation de LiveCycle ES2
Les nouveautés de la version Adobe LiveCycle ES2 (Enterprise Suite)	Nouveautés de LiveCycle ES2
La terminologie de LiveCycle ES2	Glossaire de LiveCycle ES2
Les autres composants de la solution Adobe LiveCycle ES2	www.adobe.com/products/livecycle
Les autres services et produits qui s'intègrent à LiveCycle ES2	partners.adobe.com/public/developer/main.html
L'installation de Adobe LiveCycle Workbench ES2	Installation de votre environnement de développement
La mise à niveau vers LiveCycle ES2 à partir d'une version précédente	Préparation à la mise à niveau vers LiveCycle ES2 Mise à niveau vers LiveCycle ES2 pour Jboss Mise à niveau vers LiveCycle ES2 pour WebSphere Mise à niveau vers LiveCycle ES2 pour WebLogic
Toute la documentation disponible sur LiveCycle ES2	Documentation Adobe LiveCycle ES2
Les informations sur la version de LiveCycle ES2 et les modifications de dernière minute apportées au produit	Notes de mise à jour
Les mises à jour des correctifs, les notes techniques et les informations complémentaires sur cette version du produit	Support technique de LiveCycle

Ce chapitre décrit les tâches nécessaires à la personnalisation d'Adobe LiveCycle Content Services 9, le composant qui apporte des fonctions de gestion du contenu à votre environnement LiveCycle ES2.

Ce document comporte les sections suivantes :

- [« Installation des composants de Content Services 9 », page 7](#)
- [« Configuration du service de courrier électronique », page 7](#)
- [« Configuration de l'accès FTP », page 9](#)
- [« Désactivation de la propagation des événements Content Services 9 à LiveCycle ES2 », page 9](#)
- [« Définition du quota d'utilisation », page 9](#)
- [« Configuration des paramètres de contrôle », page 10](#)
- [« Configuration du nombre minimum de caractères de recherche », page 10](#)

1.1 Installation des composants de Content Services 9

1.1.1 Installation de Flash Player

Cette étape est facultative et peut être réalisée ultérieurement.

1. Accédez au site Web de téléchargement d'Adobe Flash Player :
<http://www.adobe.com/products/flashplayer>
2. Téléchargez la dernière version (stable) de Flash Player correspondant à votre plate-forme.
3. Accédez au dossier dans lequel vous avez téléchargé votre fichier et installez l'application.
Un assistant vous guide tout au long de l'installation.
4. Une fois l'installation terminée, cliquez sur Fermer.

1.1.2 Installation d'un AMP

Reportez-vous à la section « Configuration et déploiement de LiveCycle ES2 » du guide *Installation et déploiement de LiveCycle ES2* relatif à votre serveur d'applications.

1.2 Configuration du service de courrier électronique

1.2.1 Configuration du service de courrier électronique entrant

Ajoutez les arguments JVM ci-dessous au script de démarrage du serveur d'applications pour configurer le service de courrier électronique entrant :

```
-Demail.server.enabled=true  
-Demail.inbound.enabled=true
```

Remarque : Vous pouvez également définir d'autres arguments JVM requis dans le script de démarrage du serveur d'applications.

Vous avez aussi la possibilité de configurer le service de courrier électronique entrant en modifiant le fichier `.properties` approprié.

1. Ouvrez le fichier `contentservices.war\WEB-INF\classes\alfresco\emailserver\email-server.properties`.
2. Modifiez le comportement du service de courrier électronique entrant dans ce fichier.

Le tableau ci-dessous fournit des exemples de configuration :

Valeur	Description
<code>email.inbound.enabled=true</code>	Active ou désactive le service de courrier électronique entrant. Le service peut être utilisé par des processus autres que le serveur de courrier électronique (par exemple, l'accès RMI direct) ; cet indicateur est donc indépendant du service de courrier électronique.
<code>email.inbound.unknownUser=anonymous</code>	Spécifie le nom d'utilisateur avec lequel s'authentifier lorsque l'adresse de l'expéditeur n'est pas reconnue.
<code>email.server.enabled=true</code> <code>email.server.port=25</code> <code>email.server.domain=alfresco.com</code>	Spécifie les propriétés du serveur de courrier électronique.
<code>email.server.allowed.senders=</code>	Fournit une liste séparée par des virgules de modèles REGEX de courrier électronique d'expéditeurs autorisés. Si la liste comporte des valeurs, toutes les adresses électroniques des expéditeurs doivent correspondre. Par exemple : <code>.*@alfresco\.com,</code> <code>.*@alfresco\.org</code>
<code>email.server.blocked.senders=</code>	Fournit une liste séparée par des virgules de modèles REGEX de courrier électronique d'expéditeurs bloqués. Si l'adresse électronique de l'expéditeur correspond à une des entrées, le message est rejeté. Par exemple : <code>.*@hotmail\.com,</code> <code>.*@gmail\.com</code>

1.2.2 Configuration du service de courrier électronique sortant

Le service de courrier électronique sortant est utilisé pour envoyer des notifications pour les révisions basées sur la messagerie électronique. Procédez comme suit pour configurer le service de courrier électronique sortant :

1. Dans LiveCycle Administration Console, cliquez sur **Accueil > Services > Applications et services > Gestion des services**.

2. Dans la liste qui s'affiche, cliquez sur **Service de courrier électronique**.
3. Dans l'onglet **Configuration**, spécifiez les détails se rapportant au serveur de courrier électronique. Définissez ces paramètres essentiels :
 - Hôte SMTP** : nom d'hôte du serveur de courrier électronique auquel les résultats et les messages d'erreur sont envoyés. Par exemple, `namail.<votreentreprise>.com`.
 - Numéro de port SMTP** : valeur par défaut du port SMTP : 25.
 - Utilisateur SMTP** : compte d'utilisateur utilisé pour l'envoi des notifications électroniques de résultats et d'erreurs. Par exemple, `tbuser`.
 - Mot de passe SMTP** : mot de passe du compte SMTP. Certains serveurs de messagerie ne nécessitent pas de mot de passe SMTP.
 - Sécurité du transport SMTP** : permet d'activer ou de désactiver ce paramètre.
 - POP3/IMAP** : permet de choisir un protocole pour le serveur de messagerie.

1.3 Configuration de l'accès FTP

Ajoutez les arguments JVM ci-dessous au script de démarrage du serveur d'applications pour configurer l'accès FTP :

```
-Dftp.enabled=true  
-Dftp.port=<numéro du port>
```

Vous avez aussi la possibilité de configurer l'accès FTP en modifiant le fichier `.properties` suivant :
`contentservices.war\WEB-INF\classes\alfresco\file-servers.properties`

1.4 Désactivation de la propagation des événements Content Services 9 à LiveCycle ES2

Ajoutez l'argument JVM ci-dessous au script de démarrage du serveur d'applications :

```
-DpropagateEventsToLC=false
```

Vous pouvez également modifier le fichier `.properties` suivant :

```
contentservices.war\WEB-INF\classes\alfresco\extension\  
custom-repository.properties
```

1.5 Définition du quota d'utilisation

Ajoutez les arguments JVM ci-dessous au script de démarrage du serveur d'applications :

```
-Dsystem.usages.enableQuotaSize=true  
-Dsystem.usages.quota=<taille en Ko>
```

Vous pouvez également modifier le fichier `.properties` suivant :

```
contentservices.war\WEB-INF\classes\alfresco\extension\  
custom-repository.properties
```

1.6 Configuration des paramètres de contrôle

- Pour activer le contrôle, ajoutez l'argument `JVM` ci-dessous au script de démarrage du serveur d'applications :
`-Dcontentservices.audit.config=alfresco/extension/auditConfigON.xml`
- Pour désactiver le contrôle, ajoutez l'argument `JVM` ci-dessous au script de démarrage du serveur d'applications :
`-Dcontentservices.audit.config=alfresco/extension/auditConfigOFF.xml`

Vous pouvez également activer/désactiver le contrôle en modifiant le fichier `.properties` suivant :

```
contentservices.war\WEB-INF\classes\alfresco\extension\  
custom-repository.properties
```

1.7 Configuration du nombre minimum de caractères de recherche

Procédez comme suit pour configurer le nombre minimum de caractères qu'un utilisateur peut rechercher :

1. Créez le fichier `web-client-config-custom.xml` au format suivant :

```
<alfresco-config>  
  <config>  
 <client>  
 <search-minimum>1</search-minimum>  
 </client>  
  </config>  
</alfresco-config>
```

2. Remplacez `2` dans `<search-minimum>2</search-minimum>` par le nombre minimum de caractères de recherche que vous souhaitez définir. Par exemple, définissez `1` pour le japonais et `3` pour les autres langues.
3. Connectez-vous à ContentSpace 9 et ajoutez ce nouveau fichier XML au dossier `Company Home > Data Dictionary > Web Client Extension`.
4. Ouvrez l'URL suivante dans une fenêtre du navigateur distincte :

```
http://<IPordinateur>:<Port>/contentspace/faces/jsp/admin/  
webclientconfig-console.jsp
```

5. Entrez **reload** dans la zone **Command**, puis cliquez sur **Submit**.

Si vous souhaitez par la suite modifier la valeur du paramètre `<search-minimum>`, répétez les étapes [2](#) à [5](#).

1.8 Désactivation de l'indexation du contenu

Pour améliorer les performances de Content Services 9, vous pouvez désactiver l'indexation du contenu. Toutefois, la désactivation de l'indexation désactive également la recherche textuelle au sein du nouveau contenu. Procédez comme suit pour désactiver l'indexation :

1. Dans le fichier `adobe-contentservices.ear`, accédez à `LiveCycle Content Services.ear/contentservices.war/WEB-INF/classes/alfresco/model` et ouvrez le fichier `contentModel.xml` pour le modifier.
2. Recherchez la ligne suivante :

```
<type name="cm:content">
```
3. Définissez les propriétés `index enabled` et `tokenized` sur `false`.
 - Modifiez `<index enabled="true">` en `<index enabled="false">`.
 - Modifiez `<tokenized>true </tokenised>` en `<tokenized>>false </tokenised>`.

1.8.1 Désactivation des conversions requises pour l'indexation

Pour apporter d'autres améliorations en termes de performances, désactivez les conversions requises pour l'indexation. Procédez comme suit :

1. Dans le fichier `adobe-contentservices.ear`, accédez à `contentservices.war\WEB-INF\classes\alfresco\extension`.
2. Conservez une copie de sauvegarde du fichier `custom-metadata-extractors-context`.
3. Supprimez ce fichier d'EAR.

Ce chapitre décrit les tâches suivantes, requises pour administrer Content Services 9 :

- [« Mise à niveau de Content Services 9 », page 12](#)
- [« Sauvegarde et restauration », page 12](#)
- [« Surveillance de Content Services 9 », page 12](#)
- [« Instructions pour le redimensionnement », page 15](#)
- [« Activation de la révision des documents créés à partir d'images », page 18](#)

2.1 Mise à niveau de Content Services 9

Reportez-vous à la documentation *Mise à niveau vers LiveCycle ES2*.

2.2 Sauvegarde et restauration

Reportez-vous à *Stratégie de sauvegarde et de récupération pour LiveCycle ES2* dans l'[Aide à l'administration de LiveCycle ES2 \(HTML\)](#).

2.3 Surveillance de Content Services 9

Cette section décrit la procédure de surveillance de Content Services 9 à l'aide de l'interface Java Management Extension (JMX).

2.3.1 Configuration d'une interface JMX

Par défaut, vous pouvez reconfigurer Content Services 9 en arrêtant le serveur, en modifiant les fichiers de propriétés et de configuration appropriés, puis en redémarrant le serveur. Certaines opérations d'assistance doivent toutefois être réalisées à la demande au moment de l'exécution sans avoir à redémarrer le serveur, par exemple la modification temporaire des niveaux de journal pour déboguer ou dépanner un système actif.

L'interface Java Management Extension (JMX) vous offre la possibilité d'accéder à Content Services 9 via une console JMX standard qui prend en charge JMX Remoting (JSR-160). Cela vous permet de réaliser les tâches suivantes :

- Changer les niveaux de journal
- Activer ou désactiver les serveurs de fichiers (FTP/CIFS/NFS)
- Définir les serveurs en mode lecture seule
- Définir les serveurs en mode utilisateur unique
- Définir la limite maximale d'utilisateurs pour les serveurs - y compris la capacité à empêcher les connexions supplémentaires
- Dénombrer les sessions/tickets d'utilisateurs

- Invalider les sessions/tickets d'utilisateurs

Voici quelques exemples de consoles :

- JConsole (fournie avec Java SE 5.0 et ultérieur)
- MC4J
- JManage

Certaines de ces consoles fournissent également des graphiques de base et/ou des alertes pour la surveillance d'attributs gérés par JMX.

2.3.2 Connexion à Content Services 9 via une console JMX/JSR-160

Vous pouvez vous connecter à Content Services 9 via une console JMX qui prend en charge JSR-160.

1. Ouvrez une console JMX qui prend en charge JMX Remoting (JSR-160).
2. Entrez l'URL de JMX :

```
service:jmx:rmi:///jndi/rmi://<nomhôte>:50500/alfresco/jmxrmi
```

Où <nomhôte> correspond au nom de votre hôte ou adresse IP.

3. Entrez le nom d'utilisateur JMX par défaut : `controlRole`
4. Entrez le mot de passe JMX par défaut : `change_asap`

Remarque : Vous devez remplacer dès que possible le mot de passe JMX par défaut.

5. Modifiez le mot de passe JMX dans les fichiers suivants :
 - <configRoot>/alfresco/alfresco-jmxrmi.access
 - <configRoot>/alfresco/alfresco-jmxrmi.password

2.3.3 Configuration des propriétésJMX

Lorsque vous apportez des modifications via l'interface JMX (changement du niveau de journal par exemple), celles-ci sont perdues après le redémarrage du serveur. Pour définir un changement de façon permanente, vous pouvez l'appliquer au fichier de configuration approprié.

- Pour configurer le serveur de fichiers :

Attribut	Valeur
ftpEnabled	true = activer le serveur FTP, false = désactiver le serveur FTP
cifsEnabled	true = activer le serveur CIFS, false = désactiver le serveur CIFS
nfsEnabled	true = activer le serveur NFS, false = désactiver le serveur NFS

Ces attributs ne sont pas compatibles avec les grappes. Si plusieurs serveurs de fichiers sont en cours d'exécution (par exemple, un FTP avec équilibrage de charge), vous devez appliquer la modification au

niveau de chaque ordinateur. Certaines consoles (par exemple, JManage) peuvent fournir des fonctionnalités de base permettant d'accéder à chaque ordinateur d'une grappe d'applications.

- Pour configurer le serveur de référentiel :

Attribut	Valeur
<code>readOnly</code>	Permet de définir le mode de transaction du référentiel. true =READONLY, false = WRITABLE
<code>singleUserOnly</code>	Permet de définir le nom d'un utilisateur unique, par exemple « admin » ou, s'il est laissé vide, de désactiver le mode utilisateur unique et d'autoriser tous les noms d'utilisateur.
<code>maxUsers</code>	Limite pour les ouvertures de session utilisateur n'ayant pas expiré. -1 si aucune limite n'est définie, 0 pour empêcher toute connexion supplémentaire.
<code>linkValidationDisabled</code>	Permet d'activer ou de désactiver le service de validation des liens.

Ces attributs/opérations gérés sont compatibles avec les grappes.

2.3.4 Extensions de surveillance et de gestion JMX

Cette section décrit les fonctionnalités de surveillance et de gestion basées sur JMX.

Les extensions de surveillance et de gestion peuvent être réparties en trois catégories :

Beans de surveillance en lecture seule : permettent de présenter diverses mesures en temps réel pour surveiller la santé et le débit de votre serveur Content Services 9.

Beans de configuration : fournissent une vue aisément consultable de la configuration système clé à des fins d'assistance et de diagnostic.

Beans de gestion : permettent de contrôler différents sous-systèmes.

Coexistence avec d'autres MBeans

Si un serveur MBean est déjà en cours d'exécution sur la machine virtuelle Java (JVM, Java Virtual Machine) sur laquelle Content Services 9 est exécuté, Content Services 9 exportera ses MBeans sur ce serveur. Dans le cas contraire, Content Services 9 démarrera son propre serveur MBean. Cela signifie que, par exemple, sur WebLogic, les beans Content Services 9 viendront compléter ceux fournis par le serveur d'applications et seront consultables dans le même contexte avec un client JMX approprié.

Activation de la connectivité de l'agent JMX de Sun et JMX locale

En utilisant un serveur d'applications et une machine JVM Sun, pour bénéficier de l'expérience de surveillance la plus riche possible, vous pouvez faire en sorte que Content Services 9 et le serveur d'applications partagent le serveur MBean de la plate-forme de la machine JVM, les MXBeans pré-enregistrés de ce serveur fournissant une vue détaillée de la santé, de l'utilisation et du débit de la

machine JVM, dans des secteurs incluant le chargement de classe, la compilation Hotspot, la récupération de l'espace mémoire et l'activité des threads. Le serveur MBean de Sun offre également un mode de connexion « local » pratique, permettant la « découverte » automatique du processus Content Services 9 par un client JMX tel que JConsole, sans configuration manuelle des informations de connexion.

L'agent JMX de Sun peut également être activé en mode « distant » (mode dans lequel une connexion est établie via une recherche RMI). Toutefois, Content Services 9 étant toujours préconfiguré pour autoriser une connexion JMX distante sécurisée sur toute JVM, vous choisirez probablement d'activer l'agent JMX de Sun en mode local. Cela signifie que le serveur MBean de la plate-forme sera partagé par Content Services 9 et sera toujours disponible pour les connexions distantes via le connecteur RMI.

- Pour activer l'agent JMX de Sun en mode local, vous devez simplement vous assurer que la propriété système suivante est définie :

```
com.sun.management.jmxremote
```

Vous pouvez par exemple utiliser la ligne suivante dans votre script de démarrage du serveur d'applications :

```
export JAVA_OPTS="$ {JAVA_OPTS} -Dcom.sun.management.jmxremote"
```

- Pour plus d'informations sur toutes les options de configuration possibles, reportez-vous à la documentation de Sun.

2.4 Instructions pour le redimensionnement

Estimer de façon précise le nombre de serveurs à utiliser pour exécuter Content Services 9 relève plus de l'art que de la science. Vous trouverez ci-après un ensemble d'opinions communément admises, basées sur l'expérience pratique et sur certaines hypothèses de base. Comme chaque déploiement est différent, le lecteur devra utiliser sa compréhension de la configuration requise, se référer à des cas et à son environnement privilégié pour déterminer la configuration idéale.

Les recommandations établies dans cette section sont basées sur une analyse des résultats de l'exécution d'une suite complète de tests de performance sur un serveur Content Services 9. Veuillez noter que nous nous concentrerons uniquement sur le logiciel Content Services 9, et non sur les dépendances, telles que la base de données ou les solutions de stockage.

Cette section a été organisée de telle façon qu'elle aille « droit au but », en commençant par proposer des recommandations en matière de dimensionnement et des calculs pouvant être immédiatement appliqués à la plupart des installations. Des données justificatives et une analyse supplémentaire seront ensuite proposées.

2.4.1 Hypothèses

Dans le cadre de cette discussion, nous supposons que tous les serveurs répondront à la configuration matérielle suivante :

- **Processeur** : Intel Xeon 3,16 GHz
- **Nombre d'UC** : 2
- **Cœurs par UC** : 4
- **Mémoire** : 4 Go de mémoire vive
- **Disque** : 100 Go (minimum)
- **JVM** : Sun Java 6 (JDK 1.6)

- **Système d'exploitation** : Windows 2008 Server

Si votre environnement de déploiement privilégié diffère de cette configuration, vous devez veiller à adapter les chiffres de performance prévus à l'environnement réel.

2.4.2 Démarrage des configurations de production

Les configurations serveur minimales varient selon que la mise en grappe est ou non requise. La mise en grappe est souvent utilisée pour améliorer les performances et pour contribuer à garantir une haute disponibilité et la tolérance aux pannes. Cette section ne présente pas d'instructions spécifiques pour la configuration d'un environnement à haute disponibilité.

2.4.2.1 Pas de mise en grappe

Dans cette configuration, un serveur exécute Content Services 9 tandis qu'un autre exécute la base de données. Content Services 9 et cette dernière peuvent coexister dans des environnements de développement et des déploiements de petite taille.

2.4.2.2 Mise en grappe

Dans cette configuration, plusieurs serveurs Content Services 9 partagent une base de données et un système de fichiers communs, chacun sur son propre serveur dédié pour au minimum quatre serveurs au total, deux exécutant Content Services 9 et un exécutant la base de données, tandis que le quatrième fait office de serveurs de fichiers partagé.

2.4.3 Méthodologie de dimensionnement de base

2.4.3.1 Hypothèses d'utilisation

La suite de tests de performance Content Services 9 est un utilitaire multithreads qui utilise des « serveurs virtuels » pour simuler l'accès d'utilisateurs réels à Contentspace 9. Chaque utilisateur virtuel de la suite a exécuté environ 120 activités au sein du référentiel. Chaque activité a été suivie d'un « temps de réflexion » de cinq secondes pour simuler de façon plus précise le comportement des utilisateurs réels. La suite d'activités a été répétée à 40 reprises par chaque utilisateur virtuel. La suite de tests de performance a ensuite été exécutée avec 40, 80, 120, 160 et 200 utilisateurs virtuels.

Nous supposons que dans des situations réalistes, l'utilisation de l'environnement est fortement orientée vers les opérations de LECTURE, tandis que les opérations de CRÉATION et de MISE À JOUR représentent environ 1/7e de l'ensemble des activités. Cela signifie qu'il y a, en moyenne, une opération de CRÉATION ou de MISE À JOUR pour sept (7) opérations de LECTURE. Dans Content Services 9, les opérations de CRÉATION et de MISE À JOUR représentent les tâches les plus onéreuses.

2.4.3.2 Performances acceptables

L'objectif est de fournir des conseils en matière de dimensionnement afin que les utilisateurs bénéficient de performances correctes dans le cadre de leurs activités quotidiennes. Dans ce cas, nous pensons que, sur un système utilisé de façon intensive, les opérations de LECTURE doivent en moyenne s'exécuter en approximativement deux (2) secondes, tandis que celles de CRÉATION et de MISE À JOUR s'exécutent en sept (7) secondes environ. Une marge de trois (3) secondes est autorisée.

2.4.3.3 Formule de dimensionnement

Après examen des résultats des tests de performance, nous pouvons conclure que la charge maximale prise en charge par l'environnement de test tout en assurant des temps de réponse adéquats se situe entre 40 et 80 utilisateurs simulés « simultanés ». Dans ce document, nous considérerons que ce nombre est de 60.

Même avec le « temps de réflexion » inclus dans la suite de tests, nous pensons que les caractéristiques « réelles » d'un serveur Content Services 9 sont telles que plus de 100 utilisateurs « simultanés » peuvent aisément être pris en charge ; mais c'est là que l'« art » du dimensionnement entre en jeu.

Une excellente compréhension de l'utilisation prévue pour l'environnement Content Services 9 est requise pour pouvoir fournir des recommandations réalistes en matière de dimensionnement.

En faisant la synthèse des chiffres présentés ci-dessus et des résultats des tests de performance, nous pouvons affirmer sans risque que l'environnement de test a pris en charge environ 20 « opérations » par seconde, une « opération » étant définie comme toute activité de CRÉATION, LECTURE ou MISE À JOUR au sein du système. Nous obtenons ce résultat via le calcul suivant :

Nombre maximum d'utilisateurs : 60

Nombre moyen de secondes par opération de LECTURE : 2

Nombre moyen de secondes par opération de CRÉATION et de MISE À JOUR : 7

Rapport LECTURES/CRÉATIONS : 7:2

Nombre moyen pondéré de secondes pour toutes les opérations : 3

Nombre moyen d'opérations par seconde pour 60 utilisateurs : 60 utilisateurs / 3 secondes par opération = 20

En nous basant sur ce résultat, nous pouvons obtenir une approximation de la performance pour un environnement donné.

Prenons un exemple simple, à savoir une version à une seule UC du matériel indiqué ci-dessus. Un tel environnement génère une performance d'environ 50 % et le nombre d'opérations par seconde tombe en conséquence à 10.

2.4.3.4 Performances des grappes

La performance des grappes de Content Services 9 évolue de façon linéaire, bien que la charge introduite par les caches mis en grappe, la latence réseau et d'autres facteurs diminue la performance globale de chaque serveur ajouté à la grappe. Pour cela, on peut sans danger utiliser un chiffre de 85 %, bien que le nombre réel soit souvent plus élevé. Ce pourcentage signifie que tout serveur ajouté à une grappe améliore le débit et les performances globales d'environ 85 %.

2.4.3.5 Ratios base de données/index

Lorsque l'indexation en texte intégral est activée, un référentiel nouvellement installé peut s'attendre à une croissance initiale de l'index et de la base de données correspondant à :

1 Doc : 10 Ko Index : 0,5 Ko BdD

Cela signifie que tout nouveau document entraîne une croissance de 10 Ko du fichier d'index et d'environ 512 octets de la base de données. Si l'indexation en texte intégral est désactivée, ou si la majeure partie des nœuds du référentiel sont uniquement composés de métadonnées (sans « fichiers » joints), on peut s'attendre à une réduction considérable de l'utilisation de l'index Lucene. Nous estimons que la croissance passera à 250 octets ou moins par nouveau document.

En outre, à mesure que le nombre de documents dans le référentiel augmentera, la croissance de l'index commencera à décroître, en raison de la création d'un nombre moins important de nouvelles entrées. Après une utilisation prolongée, le rapport taille de la base de données/taille de l'index s'inversera jusqu'à atteindre environ 2:1. Cela signifie que si la base de données contient 200 Mo de données, l'index Lucene utilisera environ 100 Mo supplémentaires.

Il existe également une corrélation entre la taille des documents et la taille de l'index Lucene, mais elle est difficile à prévoir et n'entre pas dans le cadre de ce document. En règle générale, chaque mégaoctet de contenu indexable générera entre 5 et 15 Ko de données d'index. Veuillez noter qu'il n'existe aucune corrélation entre la taille des documents et la croissance de la base de données.

Remarque : Les rapports changeront lorsque des modèles de contenu seront personnalisés et que des propriétés supplémentaires seront ajoutées.

2.4.3.6 Paramètres de pool de connexions

Pour assurer un fonctionnement correct, il devrait y avoir environ 1,5 connexions de base de données pour une connexion de moteur de servlet. Par exemple :

Nombre de serveurs : 4

Pool de threads du moteur de servlet (par serveur) : 200

Pool de connexions JDBC (par serveur) : 300

Connexions MySQL Server : 1200

2.5 Activation de la révision des documents créés à partir d'images

PDF Generator ES2 est utilisé pour générer des fichiers PDF pour Content Services 9. Par défaut, lorsque PDF Generator ES2 crée un document basé sur un fichier image, il produit un document au format PDF/A. Il est impossible d'ajouter des commentaires aux documents PDF/A.

Si vous souhaitez activer les commentaires lors de la révision de documents créés à partir d'images, vous devez apporter des modifications au service Generate PDF.

Remarque : Cette modification n'est possible que sur les serveurs exécutant Microsoft Windows. Il est impossible d'ajouter des commentaires aux documents créés à partir d'images sur les serveurs non Windows.

► Pour activer la révision des documents créés à partir d'images :

1. Dans LiveCycle Administration Console, cliquez sur **Services > Applications et services > Gestion des services**.
2. Recherchez `GeneratePDFService`, puis cliquez sur le nom du service.
3. Dans la zone **Use Acrobat Image Conversion (Windows uniquement)**, définissez la valeur sur `true`.

Cette section de référence fournit des informations détaillées sur les types de beans individuels exportés par Content Services 9. Le titre de chaque type de bean fournit, si possible, le dispositif d'appellation des objets JMX. Chaque section répertorie les propriétés individuelles du type de bean.

A.1 Beans de surveillance JMX en lecture seule

Alfresco:Name=Authority

Expose les mesures-clés liées au service d'autorité.

NumberOfGroups

Nombre de groupes connus pour le service d'autorité.

NumberOfUsers

Nombre d'utilisateurs connus pour le service d'autorité.

Alfresco:Name=ConnectionPool

Permet la surveillance du pool de connexions de la base de données Apache Commons DBCP et sa configuration. Il expose les propriétés suivantes :

DefaultTransactionIsolation

Code JDBC pour le niveau d'isolation des transactions, correspondant à ceux de la classe `java.sql.Connection`. La valeur spéciale -1 indique que le niveau par défaut d'isolation des transactions de la base de données est utilisé ; il s'agit du paramètre le plus courant. Pour le pilote JDBC de Microsoft SQL Server, la valeur spéciale 4096 indique l'isolation des instantanés.

DriverClassName

Nom complet de la classe du pilote JDBC.

InitialSize

Nombre de connexions ouvertes à l'initialisation du pool.

MaxActive

Nombre maximum de connexions dans le pool.

MaxIdle

Nombre maximum de connexions non utilisées, mais gardées ouvertes.

MaxWait

Nombre maximum de millisecondes d'attente de retour de connexion avant de générer une exception (lorsqu'aucune connexion n'est disponible) ; la valeur -1 indique une attente illimitée.

MinEvictableIdleTimeMillis

Nombre minimum de millisecondes pendant lesquelles une connexion peut rester inactive avant de pouvoir faire l'objet d'une éviction.

MinIdle

Nombre minimum de connexions dans le pool.

NumActive

Nombre de connexions utilisées. Il s'agit d'une mesure de surveillance utile.

NumIdle

Nombre de connexions non utilisées. Il s'agit là encore d'une mesure de surveillance utile.

Url

L'URL de JDBC pour la connexion à la base de données.

Username

Nom utilisé pour l'authentification au niveau de la base de données.

RemoveAbandoned

Valeur booléenne. Lorsque définie sur true, indique qu'une connexion est considérée comme abandonnée et peut être supprimée si elle a été inactive pendant une période plus longue que la valeur RemoveAbandonedTimeout.

RemoveAbandonedTimeout

Durée en secondes avant qu'une connexion abandonnée puisse être supprimée.

TestOnBorrow

Valeur booléenne. Lorsque définie sur true, indique que les connexions seront validées avant d'être empruntées au pool.

TestOnReturn

Valeur booléenne. Lorsque définie sur true, indique que les connexions seront validées avant d'être renvoyées au pool.

TestWhileIdle

Valeur booléenne. Lorsque définie sur true, indique que les connexions seront validées alors qu'elles sont inactives.

TimeBetweenEvictionRunsMillis

Nombre de millisecondes de veille entre les exécutions d'évictions, lorsque supérieur à zéro.

ValidationQuery

Requête SQL qui sera utilisée pour valider les connexions avant de les renvoyer.

Alfresco:Name=ContentStore,Type=*,Root=*

Permet la surveillance de chacune des banques de contenu Content Services 9. Lorsque `Type=FileContentStore`, l'attribut racine (Root) du nom conserve le chemin du système de fichiers jusqu'à la banque. Les propriétés suivantes sont exposées :

- `TotalSize` : taille totale en octets.
- `WriteSupported` : indiqué si la banque autorise actuellement les opérations d'écriture.

Alfresco:Name=ContentTransformer,Type=*

Expose les informations-clés sur les utilitaires de transformation sur lesquels repose Content Services 9. Il existe à l'heure actuelle deux instances :

- `Alfresco:Name=ContentTransformer,Type=ImageMagick`
- `Alfresco:Name=ContentTransformer,Type=pdf2swf`

Les propriétés suivantes sont exposées :

- `Available` : valeur booléenne. Lorsque définie sur `true`, indique que l'utilitaire est correctement installé et a été détecté au démarrage du serveur Content Services 9.
- `VersionString` : les informations de version renvoyées par l'utilitaire, si elles sont disponibles.

Alfresco:Name=DatabaseInformation

Expose les métadonnées relatives à la base de données elle-même.

DatabaseMajorVersion

Numéro de version de la base de données.

DatabaseMinorVersion

Numéro de version de la base de données.

DatabaseProductName

Nom de produit de la base de données.

DatabaseProductVersion

Version de produit de la base de données.

DriverMajorVersion

Numéro de version du pilote.

DriverMinorVersion

Numéro de version du pilote.

DriverName

Nom de produit du pilote JDBC.

DriverVersion

Numéro de version du pilote.

JDBCMajorVersion

Numéro de la version principale de la spécification JDBC prise en charge par le pilote.

JDBCMinorVersion

Numéro de la version secondaire de la spécification JDBC prise en charge par le pilote.

StoresLowerCaseIdentifiers

StoresLowerCaseQuotedIdentifiers

StoresMixedCaseIdentifiers

StoresMixedCaseQuotedIdentifiers

StoresUpperCaseIdentifiers

StoresUpperCaseQuotedIdentifiers

URL

L'URL de JDBC pour la connexion à la base de données.

UserName

Nom utilisé pour l'authentification au niveau de la base de données.

Alfresco:Name=Hibernate

Instance de la classe `StatisticsService` fournie par Hibernate, permettant l'accès à un ensemble complet de mesures liées à Hibernate.

Alfresco:Name=LuceneIndexes,Index=*

Permet la surveillance de chacun des index. L'attribut `Index` du nom comporte le chemin relatif vers l'index sous `alf_data/lucene-indexes` et les propriétés suivantes sont exposées :

ActualSize

Taille de l'index en octets.

EntryStatus

Tableau composite présentant l'état actuel de chaque entrée de l'index (double-cliquez sur la valeur dans JConsole pour la développer et afficher ses lignes). Chaque ligne du tableau est dotée d'une clé au format <TYPE D'ENTRÉE>-<ÉTAT DE L'ENTRÉE>, par exemple, DELTA-COMMITTED et d'une valeur contenant le nombre d'entrées de ce type et reflétant cet état.

EventCounts

Tableau composite présentant le nom et le nombre d'événements significatifs qui se sont produits au niveau de l'index depuis le démarrage du serveur (double-cliquez sur la valeur dans JConsole pour la développer et afficher ses lignes). Voici quelques exemples de noms d'événements : CommittedTransactions, MergedDeletions et MergedIndexes.

NumberOfDocuments

Nombre de documents dans l'index.

NumberOfFields

Nombre de champs connus pour l'index.

NumberOfIndexedFields

Nombre de ces champs qui sont indexés.

UsedSize

Taille du répertoire d'index en octets. Une différence importante par rapport à la valeur ActualSize peut indiquer des fichiers de données non utilisés.

Alfresco:Name=ModuleService

Permet la surveillance des modules installés.

AllModules

Tableau composite présentant les détails de tous les modules actuellement installés. Double-cliquez sur la valeur dans JConsole pour la développer et utilisez les flèches de « Composite Navigation » pour naviguer dans chaque module.

Alfresco:Name=OpenOffice

Expose des informations sur le serveur OpenOffice utilisé pour les conversions de documents. Outre la propriété ci-dessous, ce bean dispose d'une propriété correspondant à chaque clé de registre dans la sous-arborescence du registre de configuration d'OpenOffice, fournissant des métadonnées utiles sur la version spécifique d'OpenOffice installée. Par exemple, ooName fournit le nom du produit, comme « OpenOffice.org » et ooSetupVersionAboutBox sa version, telle que « 3.0.0 ».

available

Valeur booléenne. Lorsque définie sur true, indique qu'une connexion a été établie avec le serveur OpenOffice.

Alfresco:Name=PatchService

Permet la surveillance des correctifs installés.

AppliedPatches

Tableau composite présentant les détails de tous les correctifs actuellement installés. Double-cliquez sur la valeur dans JConsole pour la développer et utilisez les flèches de « Composite Navigation » pour naviguer dans chaque correctif.

Alfresco:Name=RepositoryDescriptor,Type=*

Expose les métadonnées relatives au référentiel de Content Services 9. Il existe à l'heure actuelle deux instances de ce bean :

Alfresco:Name=RepositoryDescriptor,Type=Installed

Expose des informations sur l'installation initiale du référentiel, avant toute installation de correctif ou de mise à niveau. S'avère tout particulièrement pertinent pour les scénarios impliquant des correctifs et des mises à niveau.

Alfresco:Name=RepositoryDescriptor,Type=Server

Expose des informations sur la version actuelle du serveur, telle que contenu dans le fichier war de Content Services 9. Cette instance doit être utilisée pour déterminer les propriétés actuelles du serveur.

Ils exposent tous deux les propriétés suivantes :

Edition : l'édition de Content Services 9, par exemple « Enterprise ».

Id : l'identifiant unique du référentiel. Cette propriété n'est disponible que depuis le descripteur Installed.

Name

Nom du référentiel.

Schema

Numéro de version du schéma.

Version

Chaîne de version complète, incluant le numéro de build, par exemple « 3.1.0 (stable r1234) ».

VersionBuild

Numéro de build.

VersionLabel

Étiquette facultative affectée au build, telle que « dev » ou « stable ».

VersionMajor

Premier composant du numéro de version.

VersionMinor

Deuxième composant du numéro de version.

VersionNumber

Numéro de version complet, composé des numéros principal, secondaire et de révision.

VersionRevision

Troisième composant du numéro de version.

Alfresco:Name=Runtime

Expose les propriétés de base sur la mémoire dont dispose la machine JVM. Veuillez noter qu'une machine JVM Sun expose des informations bien plus détaillées via les beans MX de sa plate-forme.

FreeMemory

Quantité de mémoire disponible, en octets.

MaxMemory

Quantité maximale de mémoire que la machine JVM tentera d'utiliser, en octets.

TotalMemory

Quantité totale de mémoire utilisée, en octets.

Alfresco:Name=Schedule,Group=*,Type=*,Trigger=*

Permet la surveillance des déclencheurs individuels, à savoir des tâches planifiées, en cours d'exécution dans le planificateur Quartz. Les attributs du nom d'objet ont la signification suivante :

Group

Nom du groupe de planification propriétaire du déclencheur. Il s'agit généralement de DEFAULT.

Type

Type du déclencheur, généralement MonitoredCronTrigger ou MonitoredSimpleTrigger. Les déclencheurs de types différents ont des propriétés distinctes, comme vous le verrez ci-dessous.

Trigger

Nom du déclencheur lui-même. Doit être unique dans le groupe.

Toutes les instances ont les propriétés suivantes :

CalendarName

Nom du calendrier de planification associé au déclencheur, ou null s'il n'y en a aucun.

Description

Description textuelle facultative du déclencheur.

EndTime

Heure après laquelle le déclencheur arrêtera de se répéter, si définie.

FinalFireTime

Heure à laquelle la dernière exécution du déclencheur est planifiée, si applicable.

Group

Nom du groupe de planification propriétaire du déclencheur.

JobGroup

Nom du groupe de planification propriétaire de la tâche exécutée par le déclencheur.

JobName

Nom de la tâche exécutée par le déclencheur.

MayFireAgain

Valeur booléenne. Lorsque définie sur true, indique qu'il est possible que le déclencheur s'exécute de nouveau.

Name

Nom du déclencheur.

NextFireTime

Prochaine heure à laquelle le déclencheur s'exécutera.

PreviousFireTime

Heure précédente à laquelle le déclencheur s'est exécuté.

Priority

Priorité numérique qui détermine quel déclencheur est exécuté avant un autre en cas de « lien » dans les horaires planifiés.

StartTime

Heure à laquelle le déclencheur doit s'exécuter.

State

État actuel du déclencheur.

Volatile

Valeur booléenne. Lorsque définie sur true, indique que le déclencheur ne sera pas mémorisé au redémarrage de la machine JVM.

Lorsque `Type=MonitoredCronTrigger`, les propriétés supplémentaires suivantes sont disponibles :

CronExpression

Expression de type UNIX, utilisant la même syntaxe que la commande cron, qui exprime le moment où la tâche doit être planifiée.

TimeZone

Nom du fuseau horaire à utiliser pour interpréter les heures.

Lorsque `Type=MonitoredSimpleTrigger`, les propriétés supplémentaires suivantes sont disponibles :

RepeatCount

Nombre de fois où la tâche doit se répéter avant d'être supprimée du calendrier. Une valeur de -1 jour signifie qu'elle se répète indéfiniment.

RepeatInterval

L'intervalle de temps en millisecondes entre des exécutions de tâches.

TimesTriggered

Nombre d'exécutions de la tâche.

Alfresco:Name=SystemProperties

MBean dynamique exposant toutes les propriétés système de la machine JVM. L'ensemble de propriétés système standard est documenté sur le site Web d'Apache.

A.2 Beans de configuration JMX

Cette section présente la liste des beans de configuration. Content Services 9 offre un mode de gestion innovant pour la configuration des beans Spring individuels qui composent le serveur. Cette fonctionnalité est disponible pour la configuration de la sécurité et de l'authentification, ce qui peut s'avérer particulièrement complexe à gérer en raison de la présence possible de composants d'authentification et de services d'authentification à plusieurs chaînes, chacun disposant de leurs propres DAO et autres services auxiliaires.

Pour vous aider dans la gestion d'une telle configuration, les propriétés-clés des principales classes de beans d'authentification comportent l'annotation `@Managed` spéciale, qui provoque leur exposition automatique via des MBeans dynamiques sous l'arbre de dénomination `Alfresco:Type=Configuration`. Cela signifie que les principaux beans composant votre chaîne d'authentification seront visibles pour un client JMX, quel que soit leur mode de dénomination et de chaînage.

L'ensemble actuel de classes d'authentification bénéficiant de cette fonctionnalité inclut les éléments suivants :

- Composants d'authentification, y compris les composants chaînés, JAAS, LDAP et NTLM
- Services d'authentification, y compris les services chaînés et non chaînés
- DAO d'authentification
- `LDAPInitialDirContextFactories`, encapsulant les paramètres du serveur LDAP
- `LDAPPersonExportSource`, contrôlant la synchronisation des informations sur les personnes avec un serveur LDAP

Dans JConsole, la vue d'un serveur disposant d'une configuration d'authentification particulièrement complexe et affichant toutes les classes d'authentification est disponible sous l'arbre de dénomination `Alfresco:Type=Configuration` et consultable avec JConsole. Ces beans fournissent une vue en lecture seule de la configuration.

A.3 Beans de gestion JMX modifiables

Cette section présente la liste des beans de gestion modifiables.

Alfresco:Name=FileServerConfig

Permet la gestion et la surveillance des différents serveurs de fichiers.

A.3.1 Propriétés en lecture seule

CIFSServerAddress

Non implémenté.

CIFSServerName

Nom du serveur CIFS, si disponible.

A.3.2 Propriétés modifiables

Remarque : Elles ne sont pas compatibles avec les grappes. Si plusieurs serveurs de fichiers sont en cours d'exécution (par exemple, un FTP avec équilibrage de charge), vous devrez appliquer les modifications au niveau de chaque ordinateur. Certaines consoles (par exemple, JManage) peuvent fournir des fonctionnalités de base permettant d'accéder à chaque ordinateur d'une grappe d'applications.

CIFSServerEnabled

Valeur booléenne. Lorsque définie sur `true`, indique que le serveur CIFS est activé et opérationnel.

FTPServerEnabled

Valeur booléenne. Lorsque définie sur `true`, indique que le serveur FTP est activé et opérationnel.

NFSServerEnabled

Valeur booléenne. Lorsque définie sur `true`, indique que le serveur NFS est activé et opérationnel.

Alfresco:Name=Log4jHierarchy

Instance de la classe `HierarchyDynamicMBean` fournie avec `log4j` qui permet d'effectuer des ajustements au niveau de détails inclus dans les journaux du serveur Content Services 9. Veuillez noter qu'il est possible d'exécuter Content Services 9 en utilisant la journalisation JDK au lieu de `log4j`, auquel cas ce bean ne sera pas disponible.

A.3.3 Propriétés en lecture seule

Ce bean dispose d'une propriété pour chaque enregistreur connu de `log4j`, dont le nom correspond au nom de l'enregistreur, correspondant généralement à un nom de package ou de classe Java et dont la valeur est le nom d'objet d'un autre MBean permettant la gestion de cet enregistreur (voir `#log4j:logger=*`). En dépit des apparences, ces propriétés sont en lecture seule et leur modification n'a aucun effet.

A.3.4 Propriétés modifiables

Il existe une propriété modifiable spéciale. Veuillez noter une fois encore qu'elle n'est pas compatible avec les grappes.

threshold

Contrôle le seuil de journalisation au niveau du serveur. Sa valeur doit correspondre au nom d'un des niveaux de journalisation `log4j`. Tout message journalisé avec une priorité inférieure à ce seuil sera exclu des journaux par filtrage. La valeur par défaut est `ALL` ; elle signifie qu'aucun message n'est filtré. Le niveau de filtrage le plus élevé est `OFF` ; il désactive complètement la journalisation (non recommandé).

A.3.5 Opérations ayant un impact

addLoggerMBean

Cette opération ajoute un enregistreur supplémentaire à la hiérarchie, impliquant par là même qu'une propriété en lecture seule supplémentaire sera attribuée au bean pour cet enregistreur et qu'un nouveau MBean sera enregistré dans `#log4j:logger=* tree` afin de permettre la gestion de cet enregistreur. Il n'est normalement pas nécessaire d'utiliser cette opération, le serveur Content Services 9 pré-enregistrant tous les enregistreurs initialisés au démarrage. Il est toutefois possible que l'enregistreur qui vous intéresse n'ait pas encore été initialisé, auquel cas vous devrez utiliser cette opération. L'opération requiert le nom complet de l'enregistreur en tant qu'argument. En cas de réussite, elle renverra le nom d'objet du MBean nouvellement enregistré pour la gestion de cet enregistreur.

Par exemple, si, dans la classe Java `org.alfresco.repo.admin.patch.PatchExecuter`, l'enregistreur est initialisé comme suit :

```
private static Log logger = LogFactory.getLog(PatchExecuter.class);
```

Le nom de l'enregistreur sera `org.alfresco.repo.admin.patch.PatchExecuter`.

log4j:logger=*

Instance de la classe `LoggerDynamicMBean` fournie avec `log4j` qui permet d'effectuer des ajustements au niveau de détail inclus dans les journaux d'un enregistreur individuel. Veuillez noter qu'il est possible d'exécuter Content Services 9 en utilisant la journalisation `JDK` au lieu de `log4j`, auquel cas ce bean ne sera pas disponible.

A.3.6 Propriétés en lecture seule

name

Nom de l'enregistreur

A.3.7 Propriétés modifiables

Il existe une propriété modifiable spéciale. Veuillez noter une fois encore qu'elle n'est pas compatible avec les grappes.

priority

Nom du niveau de journalisation log4j minimum des messages de cet enregistreur à inclure dans les journaux. Par exemple, une valeur ERROR signifierait que les messages journalisés à des niveaux inférieurs tels que WARN et INFO ne seraient pas inclus.

Alfresco:Name=RepoServerMgmt

Fournit des fonctionnalités de surveillance et de gestion pour les fonctions de référentiel de bas niveau. Les propriétés et opérations gérées sont compatibles avec les grappes ; les modifications seront donc répliquées dans tous les nœuds.

TicketCountAll

Nombre de tickets d'authentification, y compris ceux ayant expiré.

TicketCountNonExpired

Nombre de tickets d'authentification n'ayant pas expiré.

UserCountAll

Nombre d'utilisateurs qui ont ouvert une session, y compris ceux l'ayant fait avec des tickets d'authentification ayant expiré.

UserCountNonExpired

Nombre d'utilisateurs connectés avec des tickets d'authentification n'ayant pas expiré.

A.3.8 Propriétés modifiables

LinkValidationDisabled

Valeur booléenne. Lorsque définie sur true, indique que le service de validation des liens est activé.

MaxUsers

Limite pour les ouvertures de session utilisateur n'ayant pas expiré : -1 si aucune limite n'est définie, 0 pour empêcher toute connexion supplémentaire.

ReadOnly

Valeur booléenne. Lorsque définie sur true, indique que le référentiel est en mode lecture seule ; aucune opération d'écriture n'est donc possible.

SingleUserOnly

Spécifiez le nom d'un utilisateur unique, par exemple « admin », pour n'autoriser l'accès qu'à ce seul utilisateur ou laissez-le vide pour autoriser l'accès à tous les utilisateurs.

A.3.9 Opérations ayant un impact

invalidateTicketsAll

Permet d'invalider tous les tickets, expirés et non expirés.

invalidateTicketsExpired

Permet d'invalider les tickets expirés uniquement.

invalidateUser

Permet d'invalider tous les tickets pour le nom d'utilisateur fourni.

A.3.10 Opérations n'ayant pas d'impact

listUserNamesAll

Obtient le nom de tous les utilisateurs qui ont ouvert une session, y compris ceux l'ayant fait avec des tickets d'authentification ayant expiré.

listUserNamesNonExpired

Obtient le nom de tous les utilisateurs connectés avec des tickets d'authentification n'ayant pas expiré.

Alfresco:Name=VirtServerRegistry,Type=VirtServerRegistry

Est directement utilisé par le serveur de virtualisation de LiveCycle ES2.